
 

Andy Blunden 
 
 

Vygotsky’s Theory of Child Development 
 

2011 
 

 

1 
23‐07‐1/3 


Andy Blunden, Vygotsky’s Theory of Child Development, 2011 
 
 
Concepts of Vygotsky’s Periodisation  
 
VYGOTSKY saw child development as 
consisting of passing through a series 
of periods of stable development, 
namely, infancy, early childhood, pre‐
school age, school age and puberty. 
These periods of stable development 
are punctuated by periods of crisis: at 
birth and at the ages of 1, 3, 7, 13 and 
17.  
  
Vygotsky names these stages in terms that evidently made sense in the USSR of his 
day, but the periodisation essentially depended on the occurrence of specific 
structural transformations in the child’s relation to their social environment and 
correspondingly in their mental life. He claimed that under different social 
conditions these transformations will still take place, but will happen “differently,” 
and up to a point, at different ages. For example, referring to the crisis at age 7, he 
says:  
 

“Facts  show  that  in  other  conditions  of  rearing,  the  crisis  occurs 
differently.  In  children who go  from nursery  school  to  kindergarten,  the 
crisis occurs differently than  it does  in children who go  into kindergarten 
from the family. However, this crisis occurs in all normally proceeding child 
development. ...” (p. 295)  

 
What is important in every case however, is the concept Vygotsky proposes for each 
of the structures and transformations. That child development takes place very 
differently in different historical circumstances, is not just a matter of empirical fact, 
but rather points to the need for concepts which allow us to understand the route 
by which cultural factors, which can be empirically determined, participate in the 
development of the child, thereby allowing us to understand the mechanism 
whereby the culture and institutions of a society are reproduced from generation to 
generation. The fundamental character of the structures with which Vygotsky is 
concerned forces us to consider that the same series of transformations may be 
experienced by children developing in any society, though in every case, they will be 
experienced differently, and the outcome will be different.  
 

 

2 
23‐07‐1/3 


There are several unique concepts which Vygotsky introduces, understanding of 
which is the main thing we have to look at today. I will now give you a quick sketch 
of these, and then perhaps we can clarify these concepts in discussion.   
 
Social Situation of Development  
 
THE FIRST and most important concept is the Social Situation of Development.   
 

“...  at  the  beginning  of  each  age  period,  there  develops  a  completely 
original, exclusive,  single, and unique  relation,  specific  to  the given age, 
between  the  child  and  reality, mainly  the  social  reality,  that  surrounds 
him.  
 
We call this relation the social situation of development at the given age. 
The social situation of development  represents  the  initial moment  for all 
dynamic  changes  that  occur  in  development  during  the  given  period.  It 
determines wholly and completely the forms and the path along which the 
child will  acquire  ever  newer  personality  characteristics,  drawing  them 
from the social reality as from the basic source of development, the path 
along which the social becomes the individual” (p. 198).  

 
Vygotsky conceives of the social environment in which the child finds itself and the 
relationship of the child to other people, not just as a collection of factors, as 
influence or resource or context or community, but concretely as a predicament.   
 
The child begins life utterly helpless; even the 
cortex of the brain does not yet function 
sufficiently well to perceive the figure of objects 
or people, or even distinguish the child’s own 
body from its background; the child is unable to 
contribute to meeting or even determining any of 
its own needs. At the end of the process, if each of 
the periods of stable development and crises have 
been successfully negotiated, the child has 
become a fully mature member of the wider 
society, able to determine and meet their own 
needs in a manner consonant with their social 
position, aware of other possible social positions, 
taking moral responsibility for their actions, and participating in the reproduction of 
the culture and institutions of the society.  
 

 

3 
23‐07‐1/3 


 

4 
23‐07‐1/3 

AT EACH successive stage in the child’s development the child becomes able to 
perceive that the very situation through which their vital needs are being met, has 
ensnared them in a trap from which the child can only emancipate herself by 
striving in a way that stretches the capacities that they have at the given stage of 
development. In the case of a stable period of development, this striving brings that 
central function to maturity and makes the social situation of development 
redundant, bringing into being a new predicament. In the case of the periods of 
crisis, with its striving the child forcibly breaks from the predicament and opens the 
way directly to a new period of stable development in a new mode of behaviour 
and interaction.   
 
The predicament is therefore contained in the way the child’s needs are being met 
through the adults related to the child, which lock the child into certain modes of 
activity which they are capable of sensing, at one point as a mark of respect or a 
degree of freedom, but at another as a limitation, and even come to see as a kind of 
insult, the transcendence of which becomes a need and a drive in its own right; but 
they are not yet capable of transcending that limitation, and their efforts to do so 
are frustrated. The mode of activity through which the child’s needs are being met 
is created in response, on one side, to the expectations the adults have of the child, 
and the resources they have acquired from the culture, and on the other side, to 
the child’s behaviour and age, according the child’s capacities. Numerical age may 
be a factor, simply because institutional norms impose age level expectations on 
the child irrespective of the child’s actual level of functioning.  
 
As the child develops within the social situation of development a contradiction 
develops. Whereas the child’s needs have been satisfied up till now through the 
existing situation, due to the child’s development, the child becomes aware of new 
needs, new needs which presuppose the child occupying a new role, and a 
corresponding change in the social situation. An infant may be quite happy having 
its mouth stuffed with food ... up to a point, but they soon feel the need to have a 
say over what is put in their mouth. They need to disrupt the situation in which 
absolutely everything is done for them.  
 
So this ability to perceive new needs does not yet mean to be able to satisfy them, 
both because they do not yet have the ability and because the adult carers do not 
treat them as a child who has the ability. They are stuck in this situation which they 
have begun to see as a restriction, even though it is the situation in which their 
needs are being met. For example, a child might be angry and wants to defy their 
mother, but at the moment they simply can’t overcome their own inclination and 
their mother finds it easy to manipulate them. In this circumstance the child may 
become defiant and refuse to do anything, so as to free themselves from 


manipulation by their mother by developing their own will and letting their mother 
know that they have a mind of their own.  
 
 
IT IS THIS striving to take on a new role 
and change the situation which is what 
actualises development. But the 
development can only be actualised if 
the adult carers respond by entering into 
the new mode of interaction with the 
child. The child perceives the situation as 
a constraint and strives to overcome it,  
and thus by implication, the overcoming 
of these constraints which fall within the 
child’s capacity to perceive, is also a key 
need of the child, a drive which is not 
facilitated, but frustrated by the social 
situation which created it. If the child does not feel a need to overcome these 
constraints on the determination and satisfaction of their newly‐perceived  needs, 
or does not strive to overcome these constraints and emancipate itself, then a 
pathological situation exists and the child will not develop. For example, a young 
teenager who never feels any need to criticise the views and ways of the own family 
and their teachers will never fully develop as an adult and take their own position in 
society.   
 
Notice that the child must become aware, at whatever level it is sensible to speak of 
a child of the given age being aware, of the limitations of their present position; 
that is, they must in some way be able to visualise a different role for themselves. 
The conditions for becoming aware of such a role are created by the current social 
situation of development, but there are always limitations on the ability of a child to 
see what could be, but is not yet the case.  
 
Thus we have an abstract definition of the social situation of development which 
tells us how to understand the infinity of relationships around the child so as to 
grasp concretely how the social environment determines and affords development 
of the child. A society only offers a finite number of distinct roles for people 
according to their life course. These will be different in each culture, but every 
society has such roles with their rights and expectations for everyone from the 
maternity ward to the retirement home. Each of these life stages constitutes a 
viable form of life in the form of specific relationships between a person and those 
around them.   
 

 

5 
23‐07‐1/3 


 
AS A GENERAL CONCEPT, the 
driving force of the development 
is the predicament created by a 
gap between the child’s manifest 
needs and the current social 
means of their satisfaction. This 
way of conceiving of the social 
situation of development is 
universal, but in every single 
case the situation is different 
because the adults providing for 
the child’s needs do so 
differently in different cultural 
circumstances, and have different expectations of the child and will react differently 
to the child’s behaviour, not to mention the indeterminate impact of differences in 
the diet and physical conditions of existence that the adults provide for the child. 
For example, the infant may grasp for her mother’s breast, but the mother may or 
may not respond; the child’s predicament is the same, but the outcome is different. 
Actualisation of the social situation of development is different in every different 
social and historical situation, and the course of development is different in each 
case. In that sense, development is culturally determined. But in each case, in 
understanding the factors determining the course of development, we will look at 
this contradiction between the level of the child’s development more or less 
corresponding to the manner in which the child’s needs are being met, and the 
constraints this mode of interaction imposes on the child, insofar as the child is 
capable, at the relevant stage of development, of intuiting those constraints and 
strives to overcome them. For example, the child who proudly turns up at school, 
ready to take on their new role outside the immediate care of their own family, but, 
unable to distance their consciousness from their behaviour and adopt an 
intellectual disposition, will not only fail at their schoolwork but will suffer terribly 
in the playground and will feel an intense need to master strategic behaviour and 
adapt to the demands of life at school. This can be a traumatic time for any child, 
but it is only thanks to being thrown out of the nest, so to speak, that this 
development is made.  
 
 

 

6 
23‐07‐1/3 


VYGOTSKY gives an example of a social situation 
which demonstrates how one and the same 
situation may bring about different development 
outcomes according to the child’s age. A single 
mother had three children, but had become 
dysfunctional due to becoming a drunkard. The 
oldest child made a development, acting well 
above his age, taking over the role of head of 
household and looking after his mother as well; 
the middle child had been close to her mother 
and could not adjust to her wild behaviour and 
her development suffered; the youngest child 
did not even notice the change, so long as her basic needs were being met. This 
shows clearly how the Social Situation of Development is about the relationship of 
child’s needs and awareness to the circumstances surrounding them.  
 
Central Neoformation   
 
NEOFORMATION: this rather strange word is 
used by Vygotsky to mean a psychological 
function, or more precisely a mode of 
interaction with the child’s social 
environment including a specific mode of 
mental activity implied in the given type of 
social interaction in the given social 
situation. A neoformation is so‐called 
because it newly appears at a specific stage 
of the child’s development, differentiating 
itself from other functions and enabling a 
new mode of social interaction.  
 
Each age‐level of development of the child is characterised by a social situation, 
with its specific predicament, and one neoformation above all others, plays the 
leading role in restructuring the mental life of the child, which Vygotsky calls the 
central neoformation.   

 

7 
23‐07‐1/3 

 
 
IN THE CASE OF stable periods of development, 
the central neoformation gradually differentiates 
itself in the first phase of the period, and then in 
the latter phase, drives the restructuring of the 
child’s behaviour and eventually makes the social 


situation of development redundant by overcoming the former constraints, 
generating new modes of interaction and setting up a new predicament. The 
central neoformation does not disappear, but continues to develop and play its part 
in the child’s activity, but no longer plays the central driving role in development. 
Later it will develop along a peripheral line of development.  
 

“These  neoformations  that  characterize  the  reconstruction  of  the 
conscious personality of the child  in the  first place are not a prerequisite 
but a result or product of development of the age level. The change in the 
child’s consciousness arises on a certain base specific to the given age, the 
forms  of  his  social  existence.  This  is why maturation  of  neoformations 
never pertains  to  the beginning, but always  to  the end of  the given age 
level” (p. 198).  

 
 
IN THE CASE OF the critical periods of 
development which mark the transition from one 
period of stable development to another, the 
central neoformation forces a break from the old 
relationships and lays the foundation for a new 
social situation of development but it is transient, 
but in the normal course of development it fades 
away and will reappear later only under extreme 
conditions. These are called transitional 
neoformations.  
 

“The most essential content of development at the critical ages consists of 
the appearance of neoformations which  ... are unique and  specific  to a 
high degree. Their main difference  from neoformations of  stable ages  is 
that they have a transitional character. This means that in the future, they 
will  not  be  preserved  in  the  form  in  which  they  appear  at  the  critical 
period  and  will  not  enter  as  a  requisite  component  into  the  integral 
structure of the future personality. They die off, ...” (pp. 194‐5)  

 
This means that the kind of negativity which children resort to during critical 
periods in order to break into the new relationship will fade away and will generally 
only reappear in the event of a breakdown in the new situation. Also, during the 
very early phases of life, infants and their parents often manifest very advanced 
modes of interaction, but these are not based on cortical functions of the brain and 
are not going to go on to be the foundations of mature psychological functions, and 
fade away as the critical phase after birth is passed.  
 

 

8 
23‐07‐1/3 


 

9 
23‐07‐1/3 

Lines of Development  
 
IN ITS DEVELOPMENT from a helpless newborn to a mature and responsible young 
adult, the child must pass through a series of age levels, each of which constitutes a 
viable form of social practice, a Gestalt. At each point in this development, the child 
is able to utilise only those neoformations which have been developed so far, 
pulling herself up by her own bootstraps, so to speak. Each chapter in this story 
involves transformation of the mental life and mode of interaction of the child from 
one whole, viable form of life to another. Thus at each age‐level there is a central 
line of development which is the story of how the central neoformation of the age 
level differentiates itself from the psychic structure and brings about a new 
constellation of psychological functions, transforms the relationship between 
functions, stimulates the development of others, while suppressing still others, 
transforming cause into effect and effect into cause, turning means into ends and 
ends into means. The central line of development in each age level is driven by the 
requirements of development of the central neoformation. But, at the same time, 
peripheral lines of development, subplots so to speak, continue, sometimes in 
support of the central lines of development, other times continuing the work begun 
in previous age levels, refining and strengthening functions which are no longer the 
driving force of development. The central line of development is the story of how 
the child overcomes the predicament contained in the social situation of 
development and leads into a new predicament, and how the central neoformation 
restructures the mental life of the child and their relationship to the social 
environment.   
 

“...  AT  EACH  given  age  level,  we  always  find  a  central  neoformation 
seemingly  leading  the whole process of development and  characterizing 
the  reconstruction of  the whole personality of  the  child on a new base. 
Around the basic or central neoformation of the given age are grouped all 
the  other  partial  neoformations  pertaining  to  separate  aspects  of  the 
child’s personality and the processes of development connected with  the 
neoformations of preceding age levels. The processes of development that 
are more or  less directly connected with the basic neoformation we shall 
call  central  lines  of  development  at  the  given  age  and  all  other  partial 
processes and changes occurring at the given age, we shall call peripheral 
lines of development. It is understood that processes that are central lines 
of development at one age become peripheral lines of development at the 
following age, ...” (p. 197)  

 


Age Levels  

 

10 
23‐07‐1/3 

 
THUS the age levels are characterised by the specific 
mode of interaction which arises on the basis of the 
social situation thanks to the central neoformation 
which moves to the fore and matures in the given age 
period along the central line of development for that 
age period. Since each of the phases of development 
entail biological changes in the organism as well as 
institutional expectations taking account of historical 
experiences of the society, the age levels do implicate 
regular years of age, but they are defined not by age, but by the central 
neoformation of development in the age level.   
 
 
STABLE AGE LEVELS are periods during 
which the growth of a central 
neoformation takes up a central role in 
development in and through its becoming a 
mature and continuing part of the child’s 
psyche. In critical age periods, the child 
forcibly breaks from the former social 
situation of development by the premature 
exercise of increasingly developed forms of 
wilfulness, manifested in forms of negativism.   
 
These forms of negativism, which rest on the child’s striving despite everything to 
overcome the frustration of their drive to do that which they cannot do, disrupt the 
former relations and open up conditions for a new period of stable development, in 
which the negativism of the critical period has to be let go.  
 
Vygotsky says that during the periods of stable development, the changes in the 
single neoformations drive the development of the whole, but during the critical 
periods of development, it is the change in the whole structure of the psyche which 
determines the changes in the separate neoformations and relations between 
them.   
 
 

“AT  EACH  given  age  period,  development  occurs  in  such  a  way  that 
separate aspects of the child’s personality change and as a result of this, 
there  is a  reconstruction of  the personality as a whole  ‐  in development 
[i.e., during the critical periods] there is just exactly a reverse dependence: 


the child’s personality changes as a whole in its internal structure and the 
movement of each of its parts is determined by the laws of change of this 
whole” (pp. 196).  

 
Thus, during the stable periods of development, the child’s personality undergoes 
gradual change along the central line of development as the central neoformation 
gradually matures and restructures the entire personality, but as it matures, 
gradually comes into conflict with the situation, unable to find a satisfactory 
resolution. During the critical periods, the whole personality undergoes a structural 
transformation and all the psychological functions are rearranged according to the 
success of this transformation towards a new relationship between the child and 
their environment. At the beginning of the critical period the child exhibits 
negativity in relation to its current role, and then in the latter phase of the critical 
period, the child exhibits instability in adoption of its new role.  
 
Self‐relation and the Crisis periods  
 
FROM BIRTH through to the 
crisis of puberty, the child 
develops a more and more 
developed relation‐to‐self, 
that is, grades of 
consciousness or self‐
consciousness and self‐
determination. According to 
Vygotsky, the periods of 
critical development are 
marked by transformations 
in the development of the 
will or capacity for self‐
determination. We can 
summarise the changes Vygotsky saw in self‐relation through the periods of crisis as 
follows.  
 
THE CHILD BEGINS totally undifferentiated from their 
mother, physically, biologically, psychologically and 
socially, and their psychological functions are also 
undifferentiated. So long as behaviour is not 
differentiated from affect, the child is a slave to their 
own feelings, for example. So long as the youth does 
not differentiate themself from their social position 
they are unable to take moral responsibility. It is only by the complete 

 

11 
23‐07‐1/3 


 

12 
23‐07‐1/3 

differentiation of the various psychological functions, that the young person can 
gain control over their own behaviour and participation in society, and differentiate 
themself as an individual from those around them. It is only by this complete 
process of differentiation that the individual can actually become a real part of their 
society, actually contributing to the production, reproduction and transformation of 
the culture and society.   
 

Crisis period   Self‐Relation 

Birth   The child physically separates herself from the mother and 
creates the conditions for the “front brain” to begin work, 
through which alone social interaction is possible.  

Crisis at 12 months   Still unaware of herself as a person distinct from those 
around her (Ur‐wir), the child manifests her own will and 
her own personality for the first time through interaction 
with adults.  

Crisis at age 3   Having gradually developed a consciousness of themself as a 
distinct person, the child separates themself from the 
mother psychologically, and by differentiation of behaviour 
from affect, brings their behaviour under control of their 
own will.  

Crisis at age 7   Having gradually expanded their radius of activity beyond 
the family, the child gains control over their relations with 
other people by the differentiation of internal and external 
life, manifested in an ability to act strategically  

Crisis at age 13   Having acquired knowledge appropriate to their social 
position, the child distances herself from her birth right by 
taking a critical stance toward it.  

 
 
Thus the process is contradictory in the sense that integration into a truly human 
society presupposes a process of differentiation of the individual. The whole 
process of becoming human is driven, from beginning to end, by the striving of the 
child to overcome the limitations to its self‐determination and emancipate itself 
from imprisonment by its own drives. This drive for emancipation then proves to be 
the only genuinely human drive, the drive which knows no end and transcends all 
barriers.  
 


“Leading Activity” and Zone of Proximal Development  
 
THE ZONE of Proximal Development is one 
the most widely known and used of 
Vygotsky’s concepts. It refers to the range 
of psychological functions between, on the 
one hand, those functions which the child 
is able to master without assistance, and 
on the other hand, those functions which 
the child can manage if given assistance. 
There are of course many things that a 
child may see others around them 
performing, when no amount of coaching or trying can allow them to even imitate. 
The range in between these two limits is called the Zone of Proximal Development, 
and according to Vygotsky these are the functions which lie within the child’s reach 
and the child can be taught. Trying to teach the child something which lies beyond 
their ability to achieve even with assistance is a waste of time, and will have to wait 
until the child has further matured in their current situation. If two children are 
judged to be at the same level according to what they are able to do unaided, but 
one child is able to achieve more than the other when given assistance, this 
indicates to the teacher the additional potential that that child has in terms of as 
yet untapped development.  
 
IF WE KNOW what is the central line of 
development at a given stage in the child’s 
development, and the identity of the 
central neoformation, then what 
conditions or modes of interaction of the 
child will promote that line of 
development and ensure its successful 
completion? At each level, the child’s 
personality undergoes a reconstruction, 
and one function above all others is 
destined to play the leading role in that 
reconstruction. If instruction can bring 
about development of that function then 
the development of other functions will follow as a matter of course. On the other 
hand, there are always peripheral lines of development which play only a secondary 
role in the child’s overall development, that is, the reconstruction of their 
personality in preparation for adopting a new mode of interaction with their 
environment.   
 

 

13 
23‐07‐1/3 


 

14 
23‐07‐1/3 

So it is clear under these circumstances that it is the position of this central 
neoformation in the Zone of Proximal Development which is crucial if the teacher is 
interested in assisting the child in making a development, rather than in simply 
learning to do more things. On the other hand, during the long stable periods of 
development, that is precisely what the child needs. The central line of 
development is the maturing and consolidation of the central neoformation which 
characterises the whole stage of development. And during the early phase of that 
stage, while a child is still stabilising the neoformation of that stage, operating at 
the higher level is beyond the child’s imagination and reach. This only becomes 
possible when the central neoformation has matured.  
 
So during the stable periods of development, the social situation of development 
obliges the child to strive to master the psychological functions lying within limits 
imposed by her social situation of development and as a result of this striving, the 
central neoformation develops and leads the whole process of development. 
Vygotsky assumes that carers and teachers will be aware of those psychological 
functions which lie within the Zone of Proximal Development, and which 
Neoformations are central and which peripheral. Appropriate instruction which 
promotes the striving of the child and the differentiation and growth of the central 
neoformation will assist development, whereas efforts to interest the child in other 
activity, which involves peripheral lines of development or are beyond the child‟s 
age level of ability, will not be expected to bring any benefit in development.  
 
During the latter stages of that stable phase of development, the child begins to be 
able to perceive new possibilities, and by assisting the child, the teacher or carer 
may be able to see that qualitatively new functions are coming to be within the 
child’s reach, and instruction should be directed at encouraging these new forms of 
activity.   
 
It is here that Vygotsky’s concept of the “Zone of Proximal Development” is 
relevant. Instruction may lead development, if and only if instruction assists the 
child in promoting the differentiation of the leading neoformation. Vygotsky 
proposed that what the child can do today with assistance (for example by asking 
leading questions, offering suggestions) or in play (which allows the child to strive 
to do what they actually cannot yet do), they will be able to do tomorrow without 
assistance. The desired “flow over” to different functions resulting from success in 
performing the given task will occur only if the intervention has promoted the 
central or leading neoformation. Otherwise, teaching by assisting the child with a 
task may help them learn that task, but there will be no flow over to development. 
In that sense, we could introduce into the concepts Vygotsky uses in this work the 
idea of “leading activity,” that mode of activity and social interaction which 


 

15 
23‐07‐1/3 

promotes the striving of the child in exercise of the central neoformation of the 
age‐period.   
 
For example, a 3‐year‐old who is showing the first signs of being able to carry out 
tasks without supervision would be encouraged and supported with great care 
because the development of this capacity for independent, unsupervised activity is 
the central line of development, in Vygotsky’s view, for the period of middle 
childhood.   
 
During the periods of critical development however the situation is different; the 
child is trying to rupture the social situation of development and create a social 
position for themselves in a new social situation. The child’s behaviour in these 
periods of crisis is disruptive of the existing relationships. The child’s carers need to 
understand what lies behind the child’s behaviour and assist the child through to 
the new social situation. Again, this is a question which will exercise the skill and art 
of the educator and carer, and Vygotsky did not live to offer advice on this matter 
beyond helping to give us an understanding of the dynamics underlying the child’s 
behaviour and DEVELOPMENT. 
 

 
 
 

 
From: http://www.ethicalpolitics.org/wits/vygotsky‐development.pdf 

 
 
 
 
 
 
 
 
Course: Education 
 

23071, Blunden, Vygotsky’s Theory of Child Development, 2011 
 

5228 words 

http://www.ethicalpolitics.org/wits/vygotsky-development.pdf


 

16 
23‐07‐1/3 

Vygotsky’s description of the age levels 
 

The Crisis of the new born, first month of life.
Social Situation of 
Development  

Central Neoformation  Central Line of 
Development  

Physically separated from the 
mother, while still biologically 
dependent and unable to 
contribute to meeting its own 
needs at all.   

Diffuse consciousness 
connected with 
subcortical regions of 
brain.   

From beginning of mental 
life up to ability to 
respond to stimuli from 
other people.  

Infancy (1‐12 months)  
The immobile infant is 
dependent on adults to meet 
their every need.   

Increased energy and 
motor‐control to 
actively deal with the 
external world.   

From passive instinct via 
conditioned reflex to 
intelligent interest in 
world and use of tools.  

Crisis at age 1  
Mute and immobile, despite 
the lack of skill, the child must 
make a start with speech and 
walking.  

The first manifestation 
of own personality, and 
development of own 
will.   

From mute to baby‐talk, 
from crawling to 
stumbling, beginning to 
participate. (ur‐wir)  

Early childhood (1‐3 yo)  
Needs are determined and 
met by adults, but he has not 
(yet) mastered language.  

speech  From “ur‐wir” of infancy 
to “Ich,” from unconscious 
to communicative speech 

Crisis at age 3  
The child is denied 
recognition as an 
independent person with 
their own will.  

Ability to act contrary to 
inclination (desire, 
direction, interest)   

From ability to control self 
to ability to determine 
self.  

Pre‐school age (Middle childhood, 3‐7) 
Although lacking knowledge, 
the child must develop an 
intellectual orientation.  

intellect?  independent activity 
becoming able to do 
things without supervision 

Crisis at age 7  
strategic action impossible 
with childlike directness  

narcissism  differentiation of 
behaviour and 
consciousness  

 


